

Nummer 1
Jaargang 8

JUNI
2019

ACCOUNTANTS MAGAZINE

Het vakblad voor de mkb-accountant en het accountantskantoor

INTERVIEW

EEN VLIEGENDE VAKTECHNISCHE START MET HET NOVAK KWALITEITSSYSTEEM

Op bezoek bij Koen Moonen
van Numlock Accountants

INTERVIEW

WIE IS ER BANG VOOR DE DEBITEUR?

Aan tafel bij Novak-lid
Smit & De Wolf Accountancy en Advies

COLUMN

BOUWSTENEN VAN DE AANDEELHOUDERS- OVEREENKOMST

COLUMN MARCO MOLING

Wij pakken door!

NIEUWE NOVAK-COLLEGA

Remco Ruinemans, fiscalist

NOVAK DIRECT FAQ

Onzekerheid over de continuïteit van
een onderneming

Til jouw fiscaal advies naar een hoger niveau

RB College.
Dé fiscale praktijkopleiding voor de accountant

Op financieel gebied ben je als (register)accountant het eerste aanspreekpunt voor ondernemers. Ook voor fiscale vraagstukken. Kun jij deze vragen goed beantwoorden? RB College biedt je in twee jaar tijd een stevige fiscale basis. Je leert de wet- en regelgeving te interpreteren en toe te passen in de fiscale mkb-adviespraktijk. Meld je aan en breid jouw werkzaamheden uit met kwalitatief hoogwaardig fiscaal advies! Ga naar rbcollege.nl.

Een RB maakt meer mee

INHOUD

GEEF UZELF EN UW KLANT EEN ROBOT CADEAU

P. 08

DE ROL VAN DE ACCOUNTANT BIJ ERNSTIGE ONZEKERHEID OVER DE CONTINUÏTEIT VAN EEN ONDERNEMING

P. 14

6 TIPS VOOR SUCCESVOL VERANDERMANAGEMENT IN UW ACCOUNTANCYPRAKTIJK

P. 24

KORT NIEUWS

P. 27

COLUMN: MARCO MOLING P. 05

WIE IS ER BANG VOOR DE DEBITEUR? P. 06

COLUMN: HANS BIESHEUVEL OVER HET ONDERNEMERSHUIS P. 11

EVEN VOORSTELLEN: REMCO RUINEMANS P. 13

COLUMN: WIM HUURMAN P. 17

BOUWSTENEN VAN DE AANDEELHOUDERSOVEREENKOMST P. 18

EEN VLIEGENDE VAKTECHNISCHE START MET HET NOVAK KWALITEITSSYSTEEM P. 20

OPLEIDINGEN P. 30

Colofon

Redactieadres
Tounooiveld 3
2511 CX Den Haag
Telefoon: 070 - 3524002
E-mail: novak@novak.nl
Website: www.novak.nl

Abonnementen
U ontvangt dit blad als uw kantoor lid is van Novak of als u persoonlijk lid bent van Novaa.

Redactie
Guus Ham
directeur Novak en Novaa
Dianne van Essen
Kim Lohuis

U kunt ook een los jaarabonnement afsluiten op Novak accountantsmagazine. Dit kost 75 euro per jaar. Opzegging kan uitsluitend per kalenderjaar en moet vóór 15 oktober,

voorafgaand aan het nieuwe contributiejaar, schriftelijk worden gemeld.

Advertenties
Guus Ham
telefoon: 06 - 51186741
e-mail: g.ham@novak.nl

Vormgeving
BADE creatieve communicatie
www.bade.nl

* Niets uit deze uitgave mag worden vervoelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand en/of openbaar gemaakt in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of op enige andere manier zonder voorafgaande schriftelijke toestemming van de uitgever.

- Uitgebreide rapportages
- Vele softwarekoppelingen
- Uitstekend beveiligd

Professioneel boekhouden met Twinfield

De facturen van je klant foutloos en op tijd verwerken? Met Twinfield Boekhouden werk je slim online samen met je klant. Zo heb jij realtime inzicht, kun je efficiënt werken en pro-actief adviseren. Samen het beste resultaat!

Probeer het gratis op twinfield.nl/boekhouden

COLUMN

Marco Moling
VOORZITTER NOVAA

Wij pakken door!

Wat gaat de tijd snel. Afgelopen maand werd ik door een aantal accountants via LinkedIn gefeliciteerd met het feit dat ik al 12 jaar accountant-ondernemer ben. Dat lijkt best lang, maar de tijd is voorbijgevlogen. Dat heeft niet in de laatste plaats te maken met de vele ontwikkelingen in ons beroep op het gebied van regelgeving, de invloed van automatisering, de klant die steeds meer verwacht, maar ook onze ontwikkeling als ondernemer én als mens. Het zijn steeds weer dagelijks terugkerende thema's die bepalen hoe succesvol je bent als mens én accountant in deze veranderende wereld. Stilstand is achteruitgang.

“STILSTAND IS ACHTERUITGANG.”

Het zijn niet toevallig ook de thema's die wij als Novaa omarmd hebben om onze toekomst vorm te geven. We werken op dit moment aan het Novaa-beleidsplan waarin regelgeving, onderwijs, ondernemerschap en positionering nader uitgewerkt worden. Naast onze kernwaarden kijken we ook naar hoe wij de gedefinieerde zeven kernkwaliteiten van een accountant-adviseur (AA) kunnen ontwikkelen. Dit plan zal op 2 oktober 2019 worden gepresenteerd tijdens de ALV van onze beroepsvereniging. Het zou mooi zijn als u deze datum in uw agenda zet en aanwezig kunt zijn, omdat op deze datum de toekomstige richting van onze vereniging bepaald gaat worden. Uw richting!

De afgelopen maanden zijn ook heerlijk dynamisch geweest. Natuurlijk was er de opening van het Ondernemershuis

Nederland te Den Haag, waarin wij gevestigd zijn. Gesprekken vinden plaats en gaan nog plaatsvinden op politiek niveau, want de mkb-accountant verdient een eigen positie. Een positie die ontoereikend wordt erkend en behartigd door die andere beroepsorganisatie, waarvan iedere mkb-accountant verplicht lid moet zijn. Helaas heeft die andere beroepsorganisatie er ook voor gekozen om momenteel geen constructieve gesprekken met ons te willen voeren. Onlangs werd een bestuurlijk overleg tussen Novaa en de NBA op het laatste moment door de NBA gecancelled. Jammer! Ze lijken boos te zijn, wat ook al heeft geleid tot het weigeren van een tweetal opiniestukken door Novaa. Deze schijnen op dit moment niet te passen binnen de “goednieuws-show 2.0”.

Hoe serieus moeten wij het nieuwe initiatief “NBA Open” dan nemen? Erg dure activiteiten met een matige opkomst. Door sommigen vertaald als tenminste nog “iets” terugkrijgen voor die te dure contributie. Overigens de toekomstige NBA-governance met communities en faculties staat toch al vast als je goed luistert en doorvraagt. Nog even voor de vorm onder leuke omstandigheden naar de leden luisteren kan natuurlijk geen kwaad. Al was het alleen maar om u het gevoel te geven dat u inspraak heeft. Ondanks beloftes is er op geen enkele wijze serieus naar het door vele leden voorgestelde federatieve model gekeken. Dat zou de boel toch wakker moeten schudden?

Daarom wordt het tijd dat we het heft in eigen hand nemen. Een eigen, krachtige beroepsorganisatie die wel uw belangen behartigt en de juiste activiteiten verricht op basis van de wensen van de leden. Daar werken we hard aan. Wij pakken door! Tot 2 oktober!

AAN TAFEL BIJ NOVAK-LID SMIT & DE WOLF ACCOUNTANCY EN ADVIES

WIE IS ER BANG VOOR DE DEBITEUR?

Robert-Jan Peeters,
Smit & De Wolf Accountancy en Advies

Van de redactie

Debiteurenbeheer: veel accountantskantoren worstelen ermee. Volgens Robert-Jan Peeters AA, partner en accountant bij Smit & De Wolf in Den Haag, komt dat door het sociale karakter van de mkb-accountant. “Je klant durven aanspreken op zijn betaalgedrag is gewoon een lastig punt”, zegt Robert-Jan. Want wat doet dat met de onderlinge relatie? Biedt het automatiseren van dit lastige gesprek uitkomst? Hoe behoud je dan het persoonlijke contact?

MET DE FLUWELN HANDSCHOEN

Smit & De Wolf maakt sinds 2015 gebruik van de cloud software Payt voor het automatiseren van hun debiteurenbeheer, van eerste factuur tot laatste aanmaning. “We wilden ons debiteurenbeheer anders gaan aanpakken, zonder de relatie met de klant op het spel te zetten”, vertelt Robert-Jan. Want die angst zorgde er jarenlang voor dat het debiteurenbeheer met een fluwelen handschoen werd aangepakt. “Ons kantoor bestaat al meer dan 40 jaar en sommige klanten zijn ook al 40 jaar bij ons. Die historie bracht een vertrouwde en persoonlijke manier van werken met zich mee, maar die was niet toekomstbestendig meer. Mijn compagnons en ik ergerden ons aan al die oude openstaande posten en het tijdrovende handmatige facturatieproces. Herinneringen werden selectief verstuurd, afhankelijk van de relatie met de klant of zijn financiële situatie. We hadden structuur nodig en een constructieve manier om onze debiteuren te herinneren aan de openstaande factuur”.

ONNODIG VEEL ACHTERSTANDEN

Volgens Rob Rustenburg, een van de oprichters van Payt, zijn dat precies de redenen waarom hij in 2013 met vijf ondernemers het bedrijf is begonnen. Nu zes jaar later int Payt miljoenen facturen per jaar voor ruim 10.000 organisaties en meer dan 150 accountantskantoren. “Smit & De Wolf was een van de eerste accountantskantoren die zich bij ons aansloten. Samen hebben we de software gebracht tot waar het nu is; snellere betalingen, meer overzicht en ruimte voor persoonlijk contact,” vertelt Rob. “We zien bij veel accountantskantoren een behoorlijke achterstand in debiteurenbeheer. Als argument horen we vaak dat het niet gepast lijkt om een herinnering uit te sturen als je weet dat een klant er niet goed voor staat. Maar je helpt je klant juist door op tijd de dialoog aan te gaan over niet betaalde facturen. Je voorkomt daarmee vervelende gesprekken over oplopende kosten en krijgt binnen een fatsoenlijke termijn betaald.”

LAAGDREMPelige MANIER OM HET GESPREK AAN TE GAAN

Robert-Jan vult aan: “Doordat we het debiteurenproces gestructureerd en geautomatiseerd hebben, wordt de factuur voortdurend onder de aandacht gebracht bij de klant en dat brengt vanzelf de betaling of de dialoog op gang. We bieden ze via het systeem een laagdrempelige manier om te betalen of vragen te stellen over de verstuurd factuur of herinnering en, als het nodig is, om direct een betalingsregeling te treffen. Op een passende manier dwingen we onze klanten om zelf in actie te komen in plaats van te wachten op dat ene telefoontje. Dat volgt pas nadat de tweede aanmaning is verstuurd. Onze office manager kan op basis van de data in het systeem het gesprek voeren. Het blijft persoonlijk maar er komt geen relatie manager meer aan te pas. We zien in één oogopslag wat het openstaande saldo is, in welke fase van het facturatieproces een klant zich begeeft en welke facturen actie vereisen.”

WE WORDEN SNELLER BETAALD

Robert-Jan vervolgt: “Grote winst is dat we nu veel sneller worden betaald. Wij sturen onze facturen en herinneringen altijd geautomatiseerd uit, dus wanneer de onderliggende data aangeeft dat het daar tijd voor is. Klanten weten dit en ook welke actie er van hun wordt verwacht. We zien dat hierdoor het betaalgedrag verbetert. Wat helemaal helpt is dat in die mails een iDeal link zit waarmee de factuur direct kan worden voldaan. We konden het ons eerst niet voorstellen, maar 30-40% van onze klanten maakt hier gebruik van.” Het op het juiste moment versturen van de factuur draagt volgens Rob ook bij aan beter betaalgedrag. “Het verzendmoment moet zo dicht mogelijk volgen op het moment van de dienstverlening. Dan weten mensen nog hoe tevreden ze waren met de samenwerking. Maar er zit vaak te veel tijd tussen deze twee momenten waardoor er minder graag betaald wordt. Dan krijg je reacties als ‘Waar ging dat ook alweer over’ en ‘Wat heb ik er eigenlijk aan gehad’. Om optimaal te kunnen profiteren van de workflows van Payt moet je zelf op tijd factureren. Daarna maken we het je zo makkelijk mogelijk. Wij bieden een koppeling met verschillende boekhoudpakketten om direct na verzending de status van de facturatie te kunnen volgen. Herinneringen worden automatisch verzonden en we bieden ook een automatische incassofunctionaliteit.”

En hoe reageerden de klanten van Smit & De Wolf? “We zijn geen klanten verloren,” vertelt Robert-Jan. “Eigenlijk accepteerden ze onze nieuwe werkwijze direct. Het helpt dat we onze klanten van tevoren hebben geïnformeerd over de aanstaande veranderingen en duidelijk hebben gemaakt welke voordelen er voor hen bij komen kijken. We hebben 70% van de achterstand in no time weten weg te werken en nu hebben we geen verouderde posten meer.”

Robert-Jan Peeters (Smit & De Wolf),
Rob Rustenburg (Payt)

NAAM

Robert-Jan Peeters AA

WERKZAAM BIJ

Smit & De Wolf Accountancy en Advies

MEDEWERKERS

27 (3 AA, 1 RA)

KLANTENKRING

zeer divers, van strandtent tot ambassade

GROEIMODEL VOOR AMBITIEUZE ACCOUNTANTS

GEEF UW KLANT EN UZELF EEN ROBOT CADEAU

Erik Ledebor, Exact

Stap 1 is gezet: boekhouden in de cloud is inmiddels door een groot deel van de accountantskantoren geadopteerd. Volgens Erik Ledebor van Exact – nauw betrokken bij alle Exact productinnovaties voor accountants – past dit bij de ambitie van veel kantoren om meer ruimte te maken voor het toekomstgericht adviseren van hun klanten. Maar om daar te komen zijn nog drie stappen nodig. “Nu is het tijd om het uzelf en uw klanten zo makkelijk mogelijk te maken; geef uw klant en uzelf een robot cadeau!”

GROEIMODEL VOOR TOEKOMSTGERICHT ADVISEREN

Stelt u zich eens voor dat u als accountant over een dashboard in de cloud kunt beschikken waarmee u en uw klanten overal en altijd in realtime de cijfers kunnen bekijken. En dat u automatisch een signaal krijgt als de ingestelde indicatoren afwijken, zodat u kunt bijsturen? Hoeveel ruimte biedt dat voor toekomstgericht adviseren? “Tijdwinst plus digitaal gemak voor het kantoor en de klant is de kern van ons ‘Groeimodel voor ambitieuze accountants’,” vertelt Erik. “Maar ook het voorkomen van fouten en frustraties komen de relatie met de klant ten goede. Elke stap in het model draagt bij aan het optimaliseren van de relatie met de klant, doordat je op een andere manier met elkaar gaat samenwerken. Vanuit dromen en doelstellingen in plaats van de gehate schoenendoos met bonnetjes”. Laten we beginnen met de stip op de horizon, stap 4: toekomstgericht adviseren op basis van signalen.

model voor ambitieuze accountants’,” vertelt Erik. “Maar ook het voorkomen van fouten en frustraties komen de relatie met de klant ten goede. Elke stap in het model draagt bij aan het optimaliseren van de relatie met de klant, doordat je op een andere manier met elkaar gaat samenwerken. Vanuit dromen en doelstellingen in plaats van de gehate schoenendoos met bonnetjes”. Laten we beginnen met de stip op de horizon, stap 4: toekomstgericht adviseren op basis van signalen.

STAP 4:

TOEKOMSTGERICHT ADVISEREN

De realtime administratie gekoppeld aan een dashboard is al realiteit. “Analysetools en stuurinformatie krijgen een steeds prominentere plek in accountingsoftware”, vervolgt Erik. “Met Exact Online Accountancy kunnen accountants in gesprek met hun klanten bedrijfsgerelateerde KPI’s (key performance indicatoren) instellen. Deze kan de klant in realtime inzien en gebruiken als basis van een goed adviesgesprek. De accountant kan in zijn eigen systeem ook indicatoren instellen over bijvoorbeeld de voortgang van werkzaamheden, (financiële) kengetallen, maar ook monitoring en analyse van bepaalde groepen ondernemers is mogelijk.”

STAP 2 EN STAP 3:

DIGITALISEREN VAN PROCESSEN EN SLIMMER SAMENWERKEN

Het kunnen (bij-)sturen op signalen is al een cadeau op zich en daar krijg je van Exact ook nog een robot bij. “De stappen 2 en 3 uit het groeimodel zijn vooral gericht op het faciliteren en slimmer laten verlopen van administratieve processen met de inzet van ‘robotics’ én digitale samenwerking. Deze stappen moeten kantoor en klant samen zetten om tot stap 4 te kunnen komen,” aldus Erik. “Krijg je bijvoorbeeld nog veel papieren facturen? Leg die bulk facturen in 1 keer op het scanapparaat en na automatische herkenning wijst de ingebouwde, zelflerende robot van Exact Online Accountancy de facturen automatisch toe aan de juiste grootboekrekening. Of wissel facturen uit via UBL in combinatie met de robot en je hoeft de facturen dan alleen maar te controleren. De robot wordt steeds slimmer doordat we in de toekomst ook geanonimiseerde gegevens uit de cloud kunnen halen. Door hierin structuur aan te brengen met onze toekomstige RGS-mappingtool ontstaan er goede vergelijkingsmogelijkheden om steeds meer patronen te kunnen herkennen”.

ONTDEK HOE EXACT U ONDERSTEUNT IN UW ROL VAN DIGITALE ACCOUNTANT

Wilt u eens sparren over de mogelijkheden die moderne cloudsoftware u te bieden heeft?

Bel 0800 – 66 54 631 of ga naar

exact.com/nl/accountancy.

Ditzelfde principe werkt ook wanneer de klant de app ‘Mijn[Kantoor]’ gebruikt, waarbij het woord ‘Kantoor’ vervangen kan worden door de kantoor-naam. “Deze app gaat verder dan een scan-en-herkenoplossing op je smartphone,” vertelt Erik. “Na het scannen van het bonnetje of een factuur gaat Exact Online aan het werk. Wie stuurt het bonnetje in? Hoe werd iets vergelijkbaars in het verleden geboekt? Is de te boeken post afwijkend? Daaruit volgt een automatische boeking en de ondernemer verricht de betaling met een druk op de knop, zonder gegevens over te typen van de factuur. Bovendien biedt de app de ondernemer inzicht in zijn resultaten, openstaande posten, maakt hij eenvoudig eigen verkoopfacturen en kan hij de btw-aangifte goedkeuren. Binnenkort kan de accountant bij vraagposten vanuit het boekingsscherm bovendien direct een bericht versturen naar de klant die vervolgens via de app daarop kan reageren. Excel sheets en screenshots van boekingen die heen en weer gaan tussen accountant en klant en de daarbij behorende irritaties zijn dankzij de app verleden tijd,” volgens Erik.

STAP 1:

CLOUD

En hoe zit het dan met de cloud, het fundament voor al het andere? Ook die ontwikkelt zich steeds verder. “Bij Exact houden we alle stappen continu in lijn met elkaar. Fiscale toepassingen, rapportagesoftware, CRM- en salarissystemen zijn inmiddels ook in de cloud beschikbaar. Zo kun je in Exact Online een financiële boeking doen op de werkkostenregeling die direct gekoppeld wordt aan het salarissysteem. Hiermee voorkom je fouten bij deze regeling. Automatische bankkoppelingen dragen er bovendien aan bij dat salaris en financieel altijd gelijklopen,” zegt Erik tot slot.

Kortom, Exact staat niet stil, en ambitieuze accountants ook niet. Doet u uzelf het groeimodel cadeau?

NAAM

Erik Ledebor

WERKZAAM BIJ

Exact (Principal Solution Marketing)

WEBSITE

exact.com/nl/accountancy

Alleen ú kunt ons vertellen welke kant het op gaat

Daarom vragen wij u deel te nemen aan het 'Trendonderzoek Salarisprofessionals 2019'

Het vakgebied van salarisverwerking is dynamisch, wordt steeds veeleisender en is volop in beweging. Om deze bewegingen in kaart te brengen initieert het NIRPA jaarlijks het 'Trendonderzoek Salarisprofessionals'. Het onderzoek belicht onder andere zaken als het takenpakket van de salarisprofessional, de arbeidsmobiliteit binnen de branche en ook zaken als beloning en arbeidsvoorwaarden komen aan bod.

Voor het verkrijgen van een zo volledig mogelijk onderzoek willen we u vragen uw steentje daaraan bij te dragen. Deelname vraagt slechts 10-15 minuten van uw tijd. De onderzoeksresultaten worden op 10 september toegelicht en gepubliceerd tijdens het jaarlijkse NIRPA congres. Via onze site kunt u zich aanmelden voor deelname en voor een gratis hardcopy of download van de onderzoeksrapportage.

Neem deel aan het 'Trendonderzoek Salarisprofessionals 2019' via www.nirpa.nl en meld u direct aan voor het NIRPA congres 2019.

COLUMN

Hans Biesheuvel

Het Ondernemershuis Nederland Samen Nederland nog ondernemender maken

Rond 2011 sloeg de economische crisis hard toe bij de meeste mkb-bedrijven. Een spannende tijd, veel ondernemers kwamen in de financiële problemen en zagen de afgrond van dichtbij. De banken werkten niet meer mee en er werd nauwelijks geïnvesteerd in het Nederlandse bedrijfsleven. Politiek Den Haag keek de andere kant op en was meer geïnteresseerd in haar eigen agenda.

HET ONDERNEMERSHUIS NEDERLAND IS VEEL MEER DAN EEN WERKPLEK. HET IS EEN TOEGANGSPOORT MET TWEE 'VOORDEUREN'.

Midden in deze crisis hebben Mirjam Bink en ik de stichting ONL voor Ondernemers opgericht. Ons doel: ondernemen moest weer aantrekkelijk worden. Waar eerst de grote bedrijven met hun dure lobbyisten in de achterkamertjes de dienst uitmaakten, moesten politici meer gaan luisteren naar de stem van de ondernemer.

Die spanning van de crisis is er tegenwoordig af. Het ondernemersklimaat is verbeterd. Nu is het tijd om door te pakken. ONL is daarom flink aan het uitbreiden en dankzij extra mankracht kunnen wij op meer dan 75 thema's, van

de Brexit tot de energietransitie, aan tafel schuiven in Den Haag. Met maar één belang: de stem van de ondernemer te laten horen.

Ook hebben we het initiatief genomen om het Ondernemershuis Nederland te openen. Juist om die ondernemer en de politiek ook samen aan tafel te zetten. Nu is het dé ontmoetingsplek, op steenworp afstand van het Binnenhof, voor ondernemers, ambtenaren en politici. Het is de thuisbasis van ONL, Novaa, Novak, Sira Consulting en het Instituut voor het Midden- en Kleinbedrijf (IMK). Deze vijf organisaties met een groot hart voor een goed ondernemersklimaat, voor startups en andere mkb-ondernemingen, staan pal voor het mkb. Niet in de sfeer van mopperen of klagen, maar er wordt oplossingsgericht meegedacht met ondernemers.

Het Ondernemershuis Nederland is veel meer dan een werkplek. Het is een toegangspoort met twee 'voordeuren'. De politiek vindt de ondernemer en de ondernemer vindt hier de politiek.

Het is bovendien een platform voor ondernemers waar lanceringen plaatsvinden, waar ondernemers vragen kunnen stellen en waar politici en ambtenaren hulp van ondernemers kunnen krijgen. Het is de enige plek in Nederland die de twee werelden bij elkaar brengt.

Onze deuren staan wagenwijd open. Tot ziens!

Adres: **Tournooiveld 3, 2511 CX Den Haag**

Visma eAccounting Accountancy

De slimste accountancysoftware

Visma eAccounting Accountancy: eenvoudig in gebruik, optimaal in samenwerking met cliënten en rijk aan functionaliteit. Samenwerken met cliënten was nog nooit zo eenvoudig!

Deze complete cloudoplossing voor accountants- en administratiekantoren biedt onder meer:

- Online financiële administratie
- (e-)Facturering
- Dashboards
- Uitgebreide financiële rapportage
- Eenvoudig zelf cliënten aanschakelen
- Intern kantoorbeheer
- Urenregistratie
- Declaratie
- Crm

De complete
accountancy-
oplossing voor
€ 31,- per
maand

Interesse? Kijk op www.slimstesoftware.nl

Praten, sparren, schrijven en lesgeven: fiscalist Remco Ruinemans versterkt het Novak DIRECT-team

Van de redactie

Fiscalist Remco Ruinemans, sinds 15 mei 2019 in dienst bij Novak, gaat kantoorleden van Novak vaktechnische ondersteuning bieden. Via de service-desk Novak DIRECT beantwoordt hij uiteenlopende fiscale vragen. Ook zal Remco regelmatig cursussen geven over fiscale onderwerpen die binnen de kantoren van de leden spelen. Tevens zal hij betrokken zijn bij de organisatie van fiscale cursussen. "Ik heb echt een voorliefde voor vaktechniek. Daar wil ik over praten, sparren, schrijven en les in geven", aldus Remco.

WAT KUNNEN DE NOVAK-LEDEN VAN JOU VERWACHTEN?

"Ik ben meer dan acht jaar actief geweest als fiscalist op verschillende accountantskantoren", vervolgt hij. "Ik duik graag in de materie om vraagstukken van klanten op te lossen, maar ben ook zeer gedreven in het publiceren van artikelen waarmee ik een breed publiek kan bereiken. Bij Novak heb ik de mogelijkheid om deze activiteiten te combineren en verder uit te breiden. Een belangrijke pijler van Novak is de positionering van kennis- en sparringpartner richting de leden. Samen met mijn directe collega Bouwe Algra AA en diverse partners in ons netwerk geef ik hier vanuit de vaktechniek inhoud aan. De leden zullen mij niet alleen via telefoon of e-mail leren kennen, maar ook tijdens de cursussen die dit jaar gepland worden en de nieuwsbrief, het magazine en sociale media."

WAAR VERWACHT JE VEEL VRAGEN OVER TE KRIJGEN?

"De eigenwoningregeling is een onderwerp waar de komende jaren vragen over blijven ontstaan. Door de nieuwe regelgeving per 1 januari 2013 en het vrij uitvoerige overgangsrecht voor op dat moment bestaande eigenwoning-schulden is een en ander er zeker niet eenvoudiger op geworden."

Een iets andere vraag heb ik recent gehad over dit onderwerp. Namelijk: hoe zit het met een in algehele gemeenschap van goederen gehuwd stel, waarvan één partner in het verpleeghuis is opgenomen? Gaat een gedeelte van de woning, die ze ieder voor 50% in eigendom hebben, twee jaar na vertrek altijd naar box 3?

Typisch een vraag voor Novak DIRECT die een boel wedervragen oproept om tot het juiste antwoord te kunnen komen.

En als ik kijk naar ontwikkelingen in 2019, dan verwacht ik bijvoorbeeld vragen over te hoge schuldverhoudingen van de dga bij de eigen bv. Volgens het concept wetsvoorstel 'excessief lenen bij eigen vennootschap' zullen schuldverdringen boven de € 500.000,- mogelijk 'fictief' als inkomen uit aanmerkelijk belang (box 2) belast worden. Wat betekent dit nu voor de praktijk? Zodra het wetsvoorstel er is, wil ik hier via de Novak communicatiekanalen aandacht aan gaan besteden.

Wilt u nader kennismaken met Remco Ruinemans? Remco is te bereiken via het telefoonnummer van Novak DIRECT (085-0220150). Dit nummer kunt u ook bellen voor vragen aan onze andere adviseurs over accountancy, pensioenen, HRM, financieringen, software en verzekeringen.

NOVAK DIRECT FAQ:

DE ROL VAN DE ACCOUNTANT BIJ ERNSTIGE ONZEKERHEID OVER DE CONTINUÏTEIT VAN EEN ONDERNEMING

Door: Bouwe Algra, accountant-adviseur bij Novak

Regelmatig krijgen wij via onze servicedesk Novak DIRECT vragen over de rol van de accountant bij ernstige onzekerheid over de continuïteit van een onderneming. Wat houdt het continuïteitsbeginsel in? Hoe ver moet een accountant vooruitkijken bij de evaluatie van de onderbouwing van de continuïteitsveronderstelling? Welke verantwoordelijkheden komen erbij kijken? En hoe zit het met samenstellingsopdrachten?

CONTINUÏTEITSVERONDERSTELLING

Een van de beginselen die het bestuur van de onderneming hanteert bij het opstellen van de jaarrekening is het continuïteitsbeginsel. Hierbij wordt verondersteld dat de onderneming in de afzienbare toekomst kan worden voortgezet. De jaarrekening wordt opgesteld op basis van continuïteit, tenzij het bestuur voornemens is de onderneming te liquideren of de activiteiten te staken.

Bij de waardering van activa en passiva wordt uitgegaan van de veronderstelling dat het geheel der werkzaamheden van de onderneming waaraan die activa en passiva dienstbaar zijn, wordt voortgezet, tenzij die veronderstelling onjuist is of de juistheid aan gerede twijfel onderhevig is (2:384 lid 3 BW).

Er zijn dan twee mogelijke situaties:

- Discontinuïteit van het geheel der werkzaamheden van de onderneming is onontkoombaar;
- Er bestaat gerede twijfel (is gelijk aan 'ernstige onzekerheid') omtrent continuïteit van het geheel der werkzaamheden van de onderneming.

Indien er sprake is van gerede twijfel over de continuïteit en de jaarrekening niet op liquidatiebasis wordt opgesteld, dient het bestuur in de toelichting een uiteenzetting te geven van de omstandigheden waarin de onderneming verkeert. In de toelichting wordt vermeld wat de gevolgen van de discontinuïteit voor het vermogen en het resultaat zijn.

HOE VER VOORUITKIJKEN?

De accountant evalueert de onderbouwing van de continuïteitsveronderstelling die het bestuur van de onderneming heeft opgesteld. In de evaluatie betreft de accountant een periode van tenminste twaalf maanden vanaf de einddatum van de laatste verslagperiode waarop de financiële overzichten betrekking hebben (Standaard 570 paragraaf 13 en IAS 1). Tijdens de uitvoering van de werkzaamheden door de accountant dient hij steeds alert te zijn op gebeurtenissen of omstandigheden die gerede twijfel kunnen doen ontstaan over de mogelijkheid van de onderneming om haar continuïteit te handhaven, ook als dit betekent dat hierdoor een periode van langer dan twaalf maanden in aanmerking moet worden genomen.

VERANTWOORDELIJKHEID VAN DE ACCOUNTANT

Als de jaarrekening door een accountant wordt gecontroleerd en er sprake is van gerede twijfel met betrekking tot de continuïteit dan is de accoun-

tant verplicht een zogenaamde 'paragraaf ter benadrukking van aangelegenheden' op te nemen. De jaarrekening moet een adequate uiteenzetting geven van de omstandigheden, anders volgt er een afkeurende controleverklaring.

Als de jaarrekening door een accountant wordt samengesteld dient eveneens bij gerede twijfel aan de continuïteit een paragraaf te worden opgenomen in de samenstellingsverklaring. De jaarrekening moet wel een adequate uiteenzetting geven, anders kan er geen samenstellingsverklaring worden afgegeven en dient de accountant de opdracht terug te geven.

CONTINUÏTEITSVERONDERSTELLING BIJ SAMENSTELLINGSOPDRACHTEN

Zoals hierboven reeds besproken speelt de continuïteitsveronderstelling bij samenstellingsopdrachten ook een rol. Standaard 4410 'Samenstellingsopdrachten' schrijft onder andere voor dat de accountant de jaarrekening dient te lezen in het licht van het inzicht van de accountant in de activiteiten van de onderneming en in het van toepassing zijnde stelsel inzake financiële verslaglegging. De accountant dient geschikte aanpassingen aan het bestuur voor te stellen indien de accountant constateert dat de jaarrekening niet op adequate wijze het van toepassing zijnde stelsel inzake financiële verslaglegging beschrijft en of daarnaar verwijst, dan wel er aanpassingen vereist zijn zodat de jaarrekening geen afwijking van materieel belang bevat.

Heeft u ook een vraag over de rol van de accountant bij ernstige onzekerheid over de continuïteit of heeft u een andere vraag (vaktechnisch of kantoorgerelateerd)? Neem dan contact op met Novak DIRECT, wij helpen u graag verder! Bel 085-0220150.

NAAM
Bouwe Algra AA

WERKZAAM BIJ
Novak

WEBSITE
www.novak.nl

Profiteer nu van **60%** korting
op het Novak Kwaliteitssysteem

Sluit nu een Novak-kantoorlidmaatschap PLUS af en ontvang nog eens 20% extra korting op de aanschaf van het Novak Kwaliteitssysteem.

Novak Kwaliteitssysteem

- Implementeer binnen een handomdraai (nieuwe) wet- en regelgeving die voor uw praktijk van toepassing zijn.
- Werk conform actuele wet- en regelgeving zonder dat u hier zelf dagelijks mee bezig hoeft te zijn.
- Een integraal kwaliteitssysteem op zowel kantoor- als opdrachtniveau dat door een redactieteam up-to-date wordt gehouden.

Novak-kantoorlidmaatschap PLUS

- Toegang tot de Novak DIRECT servicedesk voor al uw vaktechnische en ondernemersvragen.
- Korting op toetsingen, kwaliteitsbeoordelingen, opleidingen en kantoorgerelateerde diensten en producten.
- Gebruik van de online modellenbank.
- Ondersteuning van de Novak-adviseurs tegen de scherpste tarieven.

Stap nu over!

Zet nu uw kantoorlidmaatschap om in een PLUS-lidmaatschap en profiteer direct van deze aanbieding. Ga naar www.novak.nl/60-actie

COLUMN

Wim Huurman
PILATUSDAM
MENS & ORGANISATIE

Heeft u als lid van Novak een vraag voor Wim? Stel deze dan via Novak DIRECT op 085-0220150.

Integraal personeelsbeleid voor de mkb-accountant

Het zijn uitdagende tijden voor de mkb-accountant. De steeds verdergaande automatisering vergt andere vaardigheden of zelfs andere medewerkers. Het is steeds lastiger om aan gekwalificeerd personeel te komen. Dit heeft ook een oprijvend effect op de salarissen.

Het kan dan ook niet anders dan dat HRM bovenaan de agenda staat bij de mkb-accountant, toch....?

“STOP NU EENS MET PLEISTERS PLAKKEN...”

Niet dus. Een aantal jaar geleden heb ik een belronde gedaan onder een representatieve groep Novak-leden die ook gebruik maken van het HRM-deel van het Novak Kwaliteitssysteem. Maar wat schetste mijn verbazing? Er wordt maar mondjesmaat gebruik gemaakt van deze schat aan HRM-informatie. Aan de actualiteit ervan zal het niet liggen. Het kwaliteitssysteem met HRM-deel wordt up-to-date gehouden door een team van experts. Voor het HRM-deel gebeurt dit op de gebieden van personeel, arbeidsrecht, loonbelasting en sociaal verzekeringsrecht.

Daarbij zijn alle onderdelen specifiek toegespitst op de mkb-accountant. Het is een schat aan kwalitatief hoogwaardige informatie tegen de prijs van een Chinese webshop.

Ligt het dan aan de bekendheid en marketing van het systeem? Nee, Novak DIRECT kan zich qua naamsbekendheid nog niet meten met Amazon, Alibaba of BOL.com. Toch denk ik niet dat hier de kern van het probleem ligt.

Het echte probleem ligt in mijn beleving bij het feit dat de gemiddelde mkb-accountant (u niet natuurlijk) HRM als een ballast of noodzakelijk kwaad beschouwt. Natuurlijk zal dit niet snel worden toegegeven, maar wees eerlijk; weinig ondernemende mensen lopen warm voor HRM. In 95% van de gevallen word ik pas ingeschakeld als de situatie dringend is. Dan pas krijgt HRM de aandacht die het verdient. Bijvoorbeeld bij een medewerker die al lang arbeidsongeschikt is en de situatie niet kan worden doorbroken. Of een medewerker functioneert al een geruime tijd niet en dat suddert door. Of als de situatie al zover is dat een medewerker opstapt. Zonde, want deze kwesties kunnen grotendeels worden voorkomen als de mkb-accountant HRM naast dringend ook belangrijk gaat vinden.

BOUWSTENEN VAN DE AANDEELHOUDERS-OVEREENKOMST

Door: **Sjors Dobbelaar**, advocaat en oprichter van Legalloyd

Heeft u als lid van Novak een vraag voor Legalloyd? Stel deze dan via Novak DIRECT op 085-0220150.

Veel accountants zijn bekend met de aandeelhoudersovereenkomst. Het is een van de eerste contracten die de oprichters van een nieuw bedrijf aangaan. Daarom lijkt de aandeelhoudersovereenkomst vaak "plain vanilla".

Dat kan zo zijn, als alle partijen weten waar het over gaat. En dat is precies waar het vaak mis gaat. Aanbiedingsregelingen kunnen behoorlijk complex zijn, en non-concurrentie kan door een ogenschijnlijk eenvoudige wijziging opeens niet meer af te dwingen zijn. Reken niet op de rechter als je je hebt vergist, redelijkheid en billijkheid komen pas heel laat in beeld. Het contract is leidend.

PRINCIPES EN BOUWSTENEN ZORGEN VOOR BALANS EN SUCCES

De bouwstenen van een aandeelhoudersovereenkomst zijn niet uit de lucht komen vallen. Ze komen voort uit principes die ervoor zorgen dat de onderneming in balans is en succesvol kan zijn. Het kan een partij versterken, zoals het recht van de AvA (Algemene Vergadering van Aandeelhouders) om voor sommige bestuursbesluiten voorafgaande goedkeuring te moeten geven. Of het kan de rechten van een aandeelhouder juist beperken, juist om de onderneming flexibel en makkelijker bestuurbaar te houden. Denk hierbij aan bijvoorbeeld de participerende manager die 1% stemrechtloze aandelen krijgt. Extreme voorbeelden van deze uitersten zie je bijvoorbeeld bij Facebook, waar Mark Zuckerberg absoluut alleenheerser is. Je ziet bijna nooit voorbeelden van extreme democratie binnen bedrijven. Het zou de besluitvorming te log

maken. Maar een goede balans waarbij het belang van de onderneming en alle stakeholders voorop staat is essentieel.

COMMUNICERENDE VATEN

De drie belangrijkste principes voor een goede balans zijn: het besloten karakter, de verdeling van de taart en governance. Bij elk van deze principes horen bouwstenen die elkaar beïnvloeden. Het zijn vaak communicerende vaten.

BESLOTEN KARAKTER

De aandeelhoudersovereenkomst onderschrijft samen met de statuten het besloten karakter van de bv. Toe- of uittreden als aandeelhouder is weliswaar met de komst van de flex-bv eenvoudiger geworden, maar in de regel nog altijd beperkt.

Bouwstenen:

1. Lock-up periode
2. Blokkeringsregeling en change of control
3. Non-concurrentie en corporate opportuniteiten
4. Inbreng intellectueel eigendom
5. Kettingbeding
6. Uitsluiting pandrecht of vruchtgebruik
7. Geheimhouding

VERDELING VAN DE TAART

Uiteindelijk heeft een bv het doel om winst te maken. Hoe de opbrengsten van de onderneming verdeeld worden, wordt vaak vastgelegd in de

aandeelhoudersovereenkomst en gaat verder dan alleen de verdeling van de aandelen.

Bouwstenen:

1. Soorten aandelen en bijbehorende rechten
2. Dividendbeleid
3. Invloed op budget en vergoedingen voor bestuurders
4. Voorkeursrechten
5. Tag along en drag along rechten
6. Liquidatiepreferenties

GOVERNANCE

Controle en invloed is een belangrijke pijler. De verschillende organen (Bestuur, AvA, RvC) maar ook andere "betrokkenen" zoals de ondernemingsraad, investeerders, financiers, certificaathouders, participerend personeel hebben of willen vaak zeggenschap.

De aandeelhoudersovereenkomst omvat de governance-regels voor een onderneming. Deze neem je vaak niet of slechts beperkt op in de statuten. Statuten zijn lastiger te wijzigen en bovendien openbaar.

LEGALLOYD combineert technologie met advocatuur. Sinds 2015 hebben de klanten van Legalloyd meer dan 70.000 overeenkomsten zelf gemaakt. De specialisten en advocaten van Legalloyd helpen bij onderhandelingen, maatwerkovereenkomsten, financieringen en conflictbeslechting.

Hoe meer betrokkenen en hoe groter de onderneming, des te complexer de governance wordt. Een goede balans met onderlinge checks and balances zorgt voor een stabiele onderneming.

Bouwstenen:

1. Deadlock situaties en hoe deze op te lossen
2. Bestuursbesluiten en invloed/controle daarop
3. Aandeelhoudersbesluiten en invloed/controle daarop
4. Informatierechten en rapportageverplichtingen
5. Benoemingsrechten voor bestuurders

Over elk van deze principes en bouwstenen kun je een boek vol schrijven. Laat je goed adviseren over de juiste balans.

NAAM

Sjors Dobbelaar

Sjors is sinds 2011 advocaat. Hij startte zijn loopbaan bij Freshfields. Na een uitstapje bij een creatieve startup stond hij in 2015 aan de start van Legalloyd. Zijn specialisaties zijn ondernemingsrecht, financieringen en onderhandelingen.

WERKZAAM BIJ

Legalloyd Advocaten en Legal Tech

WEBSITE

www.legalloyd.com

EEN VLEGENDE VAKTECHNISCHE START MET HET NOVAK KWALITEITSSYSTEEM

Koen Moonen,
Numlock Accountants

Door: Marcel Kurvers, projectmanager
van het Novak Kwaliteitssysteem

De Nadere Voorschriften Kwaliteitssystemen (NVKS) gelden sinds 1 januari 2018. Sinds die tijd dient elk kantoor een kwaliteitsambitie te formuleren. De minimale ambitie hierbij is het voldoen aan wet- en regelgeving bij de uitvoering van de zogenoemde NVKS-opdrachten (accountancy opdrachten). De vraag is echter hoe je als klein accountantskantoor concreet invulling geeft aan het realiseren van deze kwaliteitsambitie. We gingen op de koffie bij Koen Moonen, oprichter van Numlock Accountants te Eindhoven. We vroegen aan Koen hoe hij als 'kersverse' eigenaar waarborgt dat zijn kantoor de gevraagde vaktechnische kwaliteit zowel nu als in de toekomst kan leveren.

Als we met Koen in gesprek gaan, blijkt al gauw dat het leveren van (vaktechnische) kwaliteit in zijn DNA zit ingebakken. "Als accountant wil je de cliënt optimaal bedienen. Je zet je expertise op een zo efficiënt mogelijke wijze in, waarbij je werkt conform actuele wet- en regelgeving. Van belang hierbij is dat je op de hoogte bent van de laatste ontwikkelingen op dit vlak" vertelt Koen.

"Op 1 juli 2018 ben ik Numlock Accountants in Eindhoven gestart. Een echte samenstelpraktijk, op dit moment bestaande uit een accountant, een senior fiscalist, een junior fiscalist en een assistent accountant. Naast de 'standaard' werkzaamheden die je van ons als accountantskantoor mag verwachten, doen we ook relatief veel financiële planningen en financieringsaanvragen".

Met Numlock Accountants richt Koen zich overwegend op bedrijven met een of twee aandeelhouders en minimaal vijf medewerkers. "Dat zijn cliënten waar je als accountant ook je stempel als adviseur op kunt drukken" merkt Koen op.

Voorheen was Koen werkzaam bij BLM Accountants & Adviseurs te Veldhoven. Volgens Koen een spannende stap om een eigen kantoor te beginnen en daarmee ook meteen voor alles zelf verantwoordelijk te zijn. "Van de planning tot en met de informatiebeveiliging en van het aansturen van de medewerkers tot en met het naleven van wet- en regelgeving".

Koen vertelt: "In de opstartfase had ik af en toe wel eens het gevoel dat ik handen te kort kwam. In deze fase heb ik goed nagedacht over wat voor een kantoor ik wilde neerzetten. Dat betekent concrete keuzes maken. Zo viel voor mij de keuze af om assurance-opdrachten uit te voeren. Die zijn relatief arbeidsintensief en omvatten niet het type dienst die ik een klant wil bieden. Daarnaast vind ik het belangrijk om na te denken over de omvang van het kantoor en de snelheid waarmee ik het kantoor verantwoord kan en wil laten groeien. De keuze hierin is ook belangrijk voor de wijze waarop je het kantoor vaktechnisch inricht. Valt het kantoor bijvoorbeeld nog binnen het verlicht regime van de NVKS (maximaal twee accountants en vijf medewerkers, red.) of verwacht ik binnen afzienbare tijd hierbuiten te vallen waardoor ik mijn kantoor beter direct kan inrichten op basis van het 'standaard' regime NVKS?".

We vroegen Koen wat zijn overwegingen waren om voor het Novak Kwaliteitssysteem te kiezen. "Op basis van mijn ambities heb ik ervoor gekozen om het kantoor direct in te richten op basis van het 'standaard' regime NVKS. Ik verwacht dat naast het aannemen van medewerkers, mede door middel van het slim inzetten van zelfstandige specialisten, ons kantoor al snel boven de aantallen van het verlicht regime NVKS uitkomt. De consequentie is dat we een stelsel van kwaliteitsbeheersing conform de NVKS moesten inrichten. Belangrijk daarbij vind ik dat de kwaliteit van het kantoor een constante factor is en dat de medewerkers weten wat kwaliteit inhoudt.

Ook wanneer ik als accountant niet aanwezig ben, moet voor medewerkers duidelijk zijn wat de (kwaliteits)standaard binnen het kantoor is. Cliënten merken dat direct, doordat er relatief weinig fouten gemaakt worden.

Als klein kantoor ga je dan op zoek naar standaarden die je als kantoor kunt implementeren. Hierbij heb ik voor het Novak Kwaliteitssysteem gekozen, ook al ben ik aangesloten bij de SRA. Ik heb deze keuze gemaakt door de begeleiding die Novak biedt bij de implementatie van het kwaliteitssysteem en de wijze waarop het Novak Kwaliteitssysteem is opgezet. Zeker als je net begint met je kantoor is het handig om te kunnen sparren over wat echt nodig is en wat handig is om te hebben ('need to have' versus 'nice to have'). Je komt er al snel achter dat je ook als klein kantoor met wet- en regelgeving te maken hebt die verder gaat dan de VGBA, de NVKS en Standaard 4410. Veel contentaanbieders verwijzen in dergelijke gevallen vaak naar die specifieke wet- en regelgeving en dan moet je het vervolgens zelf maar uitzoeken. Denk hierbij bijvoorbeeld aan de Wwft en de AVG. Maar hoe moet je hier als klein accountantskantoor concreet mee omgaan?

Doordat Novak werkt met een compleet kwaliteitssysteem dat op de van toepassing zijnde onderdelen is uitgewerkt in instructies en modellen, kan je de focus houden op de cliënten en het toepassen van de wet- en regelgeving zonder dat je eerst een vertaalslag moet maken vanuit de wet- en regelgeving naar het eigen kantoor".

"IN DE OPSTARTFASE HAD IK AF EN TOE WEL EENS HET GEVOEL DAT IK HANDEN TE KORT KWAM."

We vroegen Koen verder naar de keuze met betrekking tot de implementatie en het verdere beheer van het kwaliteitssysteem. Koen vertelt: "Ik heb ervoor gekozen om het aanvullend onderhoudsabonnement af te sluiten. Marcel Kurvers, projectmanager van het Novak Kwaliteitssysteem, heeft samen met mij het kwaliteitssysteem 'kantoor-specifiek' gemaakt. Ik leverde de gevraagde input, hij de handjes om het goed weggeschreven te krijgen in de diverse instructies. Deze oplossing bespaarde mij niet alleen veel tijd maar het scheelt ook in zorgen, onzekerheid en twijfels. Dit omdat de aanpak ervoor zorgt dat je in een aantal sessies voldoende kunt sparren over de zaken die voor het kantoor belangrijk zijn en waar het kantoor ook op wordt getoetst. Vervolgens wordt hetgeen is besproken voor je uit-

NAAM

Koen Moonen AA

OPRICHTER VAN

Numlock Accountants

WEBSITE

numlock.com

gewerkt in de instructies met als eindresultaat een op maat ingericht kwaliteitssysteem”.

Hoe heb je overigens kennism gemaakt met het Novak Kwaliteitssysteem? “Een bevriend collega van SKM Accountants & Adviseurs BV te Rotterdam atendeerde mij op het Novak Kwaliteitssysteem dat zij gebruiken in combinatie met het aanvullende onderhoudsabonnement. Naast de ondersteuning bij de implementatie worden periodiek updates in het kwaliteitssysteem voor het kantoor verwerkt en worden de laatste relevante wijzigingen in wet- en regelgeving één op één doorgesproken. Hierbij ben je meteen weer up-to-date. Dat vind ik waardevol en sprak mij direct aan. Overigens had ik voordat ik over het Novak Kwaliteitssysteem hoorde, al gehoord van Scienta (de cloud software waarin het Novak Kwaliteitssysteem is opgenomen (red.)). Het leek mij toen al gebruiksvriendelijke software. Dat heeft mij bij de keuze voor het Novak Kwaliteitssysteem ook geholpen. Nu we het systeem een aantal maanden in gebruik hebben, kan ik daadwerkelijk zeggen dat het systeem gebruikersvriendelijk werkt”.

Wat zijn jouw eerste ervaringen met het Novak Kwaliteitssysteem? “Het Novak Kwaliteitssysteem helpt de organisatie om een standaard vast te leggen als het om kwaliteitsbeheersing gaat. Je hebt hiermee een meetlat, waarlangs je de werkzaamheden kunt leggen. De implementatie op basis van het onderhoudsabonnement ging overigens relatief vlot. Als ik dat alleen had moeten doen, had mij dat waarschijnlijk aanzienlijk meer tijd gekost. Een groter kantoor heeft daar misschien intern de capaciteit voor, mij heeft het in ieder geval geholpen ook aandacht te kunnen blijven schenken aan de dagelijkse zaken” vertelt Koen.

“UP-TO-DATE EN GEBRUIKSVRIENDELIJK”

We maken even een uitstapje en vragen ook aan Marcel Kurvers naar zijn ervaringen. “Dergelijke implementaties doe ik sinds 2006 voor Novak-leden naast mijn rol als externe projectmanager van het Novak Kwaliteitssysteem. Sinds 2010 vinden deze implementaties nagenoeg uitsluitend nog plaats door middel van het onderhoudsabonnement. Hiermee kan ik een kantoor daadwerkelijk een aantal stappen verder helpen op het gebied van kwaliteits-

Koen Moonen

beheersing. We zien dat daardoor de vaktechnische kwaliteit toeneemt. Ik verzorg met het onderhoudsabonnement niet alleen de implementatie maar ook het volledige beheer van het Novak Kwaliteitssysteem voor een kantoor. Inmiddels doe ik dit voor 60 accountantskantoren van verschillende grootte en pluimage. Van een eenmanskantoor tot aan een kantoor met enkele honderden medewerkers. Van een samenstelpraktijk tot en met een kantoor dat wettelijke controleopdrachten uitvoert. Dit maakt het elke keer weer bijzonder”.

Hoe heb jij de samenwerking met Koen tot op heden mogen ervaren? “Ik heb Koen leren kennen als een gedreven accountant die alles zo goed mogelijk wil doen. Enerzijds voor de cliënt, maar anderzijds ook vanuit zijn rol als accountant en adviseur. Het bijzondere aan deze implementatie was dat het kantoor naast het lidmaatschap bij Novak, ook is aangesloten bij de SRA. De periodieke kwaliteitstoetsing vindt in dat geval dan ook plaats vanuit de SRA in plaats vanuit de Raad voor Toezicht. Bijzonder om dan te mogen ervaren hoe de toetsers tegen het kwaliteitssysteem aankijken”.

Heeft u interesse in het Novak Kwaliteitssysteem? Kijk dan op novak.nl voor meer informatie en onze kortingsactie.

Terug naar Koen. Een belangrijke vraag is hoe de SRA-toetsing is verlopen en hoe men het kwaliteitssysteem heeft beoordeeld. “Mede dankzij Novak en de ondersteuning van Marcel was voor de SRA duidelijk zichtbaar dat er in korte tijd veel werk was verzet. Vooral omdat ik als klein kantoor in feite voor het verlicht regime had mogen kiezen, maar dat ik daar bewust niet voor gekozen heb, hielp ook bij de toetsing. De SRA staat zelf voor een uitdagende kwaliteitsambitie, dat past bij mijn eigen ambities en instelling. Bovendien is direct bij de implementatie van het Novak Kwaliteitssysteem al zichtbaar dat het medewerkers helpt bij de vraag ‘wat moet ik nu precies doen?’. Dat scheelt ook weer tijd en onduidelijkheid in de uitvoering.”

Als kantoor had je zelf het Novak Kwaliteitssysteem kunnen implementeren, waarom heb je gekozen voor het aanvullende onderhoudsabonnement? “Ik heb voor het aanvullende onderhoudsabonnement gekozen omdat het kwaliteitssysteem op die manier ook door een externe up-to-date wordt gehouden en de kans dat je updates, wetswijzigingen of ande-

re wijzigingen in regelgeving mist, aanzienlijk kleiner wordt. Bovendien kun je de eigen visie meten aan wat in het algemeen wordt geïmplementeerd en op welke wijze je één en ander moet interpreteren. In je eentje is dat niet altijd even gemakkelijk. De periodieke afspraken die er ten aanzien van (het onderhouden van) het Novak Kwaliteitssysteem gemaakt worden, dwingen je ook met het kwaliteitssysteem bezig te blijven.”

De hamvraag is natuurlijk of het Novak Kwaliteitssysteem de verwachtingen van Koen heeft waargemaakt. “Mijn verwachting was dat het mij zou helpen hoofd zaken van bij zaken te scheiden, structuur aan te brengen in de wijze waarop je met kwaliteit om kunt gaan en dat het mij tijd zou schelen om het stelsel van kwaliteitsbeheersing in te richten. Het eerste en het laatste is zeker geslaagd. Meer structuur en tijdsbesparing. Als kersverse gebruiker is het nog wat te kort om te zeggen hoe het kwaliteitssysteem zich binnen het kantoor verder zal ontwikkelen, maar ik heb er alle vertrouwen in dat het een handzaam middel zal zijn waarmee wij invulling geven aan de vaktechnische kwaliteit die zowel door de cliënt als door de beroepsorganisatie van ons wordt gevraagd”.

We vragen Koen of hij nog specifieke wensen met betrekking tot het Novak Kwaliteitssysteem heeft. “Zelf werk ik met de dossiervormingssoftware van Make Life Easier (MLE). Het zou mooi zijn wanneer dit soort software een directe koppeling zou hebben met het kwaliteitssysteem. Een koppeling waardoor een softwareleverancier geen contentupdates meer hoeft door te voeren en waardoor je zonder naar Microsoft Word te moeten exporteren, modellen kunt opnemen in de dossiervormingssoftware. Zo zou je dan ook eigen modellen aan dossiers kunnen koppelen die centraal binnen het kantoor worden onderhouden.”

We sluiten af met de vraag of Koen andere kantoren het Novak Kwaliteitssysteem in combinatie met het onderhoudsabonnement zou aanbevelen en waarom. “De combinatie Novak Kwaliteitssysteem en het aanvullende onderhoudsabonnement zorgt voor een relatief eenvoudige implementatie die voldoet aan de eisen. Je krijgt er de kennis en de ‘common practice’ vanuit de ruime ervaring met andere kantoren gratis bij. Ik kan het alle kantoren aanbevelen, niet alleen starters”.

6 TIPS

VOOR SUCCESVOL VERANDER- MANAGEMENT IN UW ACCOUNTANCY- PRAKTIJK

Door: Ingeborg Walbrecht en Marjolijn Wibbelink

Het managen van veranderingen in uw accountancypraktijk is een kunst. Veranderen betekent vaak gedoe en dan vooral gedoe met mensen. De onderstaande zes tips helpen u om veranderingen effectief te managen.

Verandering is onvermijdelijk. Ieder bedrijf krijgt er vroeg of laat mee te maken, of het nu gaat om een kleinschalige herstructurering, een fusie of een overname. Hoewel veranderingen nodig zijn om het toekomstige succes van uw accountancypraktijk te waarborgen, is de kans groot dat u tijdens een veranderingsproces tegen diverse obstakels en uitdagingen aanloopt.

VERANDERINGEN ACCOUNTANCYLANDSCHAP
Het accountancylandschap verandert immers flink:

- De wensen van de klanten veranderen
- Een nieuwe generatie medewerkers heeft andere verwachtingen
- Het imago van de accountant staat onder druk
- ICT-ontwikkelingen zijn nauwelijks bij te houden

Kantoren fuseren, de dienstverlening digitaliseert én de focus in dienstverlening verschuift van controle naar advisering. Dat wat altijd werkte, lijkt niet meer te werken. Wat vanzelfsprekend was in de relatie tussen klant en accountant, is niet meer vanzelfsprekend. Veranderen lijkt de enige constante en stilstaan is eigenlijk geen optie.

AANDACHTSPUNTEN BIJ VERANDERING
Het managen van veranderingen in uw accountancypraktijk is een kunst. Veranderen betekent vaak gedoe en dan vooral gedoe met mensen. Immers, mensen hebben een natuurlijke aversie tegen verandering. Waar moet u op letten als u veranderingen gaat doorvoeren? Hoe krijgt u mensen mee? De onderstaande zes tips helpen u om veranderingen effectief te managen.

1 FOCUS OP HET 'WAAROM' EN DE URGENTIE

Het besef van urgentie is de eerste stap in een succesvol verandertraject. Immers, als de urgentie – of de noodzaak tot veranderen – niet wordt ervaren, stagneert het verandertraject. Neem mensen mee, laat zien en bevestig vooral het waarom.

2 ZORG VOOR EENHEID AAN DE TOP: WALK THE TALK

Het klinkt vanzelfsprekend, maar in de praktijk blijkt het een kunst om als een eenheid naar buiten te treden richting het team. Geef als 'leider' het goede voorbeeld, praat met één mond.

3 LEER WEERSTAND TE BEGRIJPEN EN GEBRUIKEN

Voor veel mensen is verzet tegen verandering een kwestie van onbewust gedrag en niet een kwestie van bewust tegenwerken. Het niveau van weerstand bevindt zich veelal onder de ijsberg. Het is in dit soort situaties dan ook beter om uw aandacht te besteden aan wat er onder water speelt dan om u te focussen op de tip van de ijsberg en te discussiëren over de inhoud.

4 WERK MET PRAKTISCHE PSYCHOLOGISCHE INZICHTEN

We weten uit de psychologie dat veranderen impact heeft op ons gevoel van (on)behagen. Dit gevoel is een soort onderstroom van onze emoties. Binnen een verandertraject is het van belang om grip te krijgen op de onderstroom.

5 LAAT MENSEN DOEN WAAR ZE GOED IN ZIJN

Voor een succesvol verandertraject is het belangrijk om rollen en taken aan de gedragsvoorkeuren van teamleden te koppelen. Op die manier is er sprake van minder weerstand en een groter gevoel van welbehagen.

6 BLIJF BETROKKEN EN BENOEM SUCCESSEN

Veranderen is niet makkelijk, en zeker niet voor doorgaans risicomijdende accountancyprofessionals. Het vieren van successen draagt bij aan wederzijds begrip en zelfvertrouwen. Bovendien versterkt het benoemen van positieve ontwikkelingen de gezamenlijkheid en verbondenheid en dat is nodig om vooruitgang te boeken en vervolgstappen te zetten.

WILT U MEER WETEN?

Download dan de gratis whitepaper '6 tips voor succesvol verandermanagement in uw accountancypraktijk' op www.vismasoftware.nl/verandermanagement. In deze whitepaper geven we zes adviezen om veranderingen effectief te managen. Hierbij focussen we op het menselijke aspect van verandering. Want, u en uw mensen moeten het doen. Daarnaast laten we u graag met behulp van voorbeelden zien hoe deze aanpak in de praktijk werkt.

ComplianceWise presenteert:

Grub. Dé compliance app voor elke accountant.

Waarmee je met één druk op de knop altijd Wwft-compliant bent.

Lees meer op

Grubvooraccountants.nl

Grub

De compliance app voor elke accountant

Powered by Company.info

NOVAK-NIEUWS

ADRES:
Tounooveld 3
2511 CX
Den Haag

Opening nieuwe thuisbasis Novak en Novaa door premier Rutte

Op dinsdag 16 april 2019 heeft premier Mark Rutte officieel het Ondernemershuis Nederland geopend, de nieuwe thuisbasis voor Novak en Novaa. Het Ondernemershuis Nederland is dé plek waar ondernemers en politici elkaar kunnen ontmoeten.

Novak werkt nu ook samen met...

De afgelopen maanden heeft Novak samenwerkingsovereenkomsten afgesloten met twee nieuwe partners. Hierdoor profiteren onze leden van een nog uitgebreider producten- en dienstenaanbod.

Dapas

Zo kunnen leden nu gebruik maken van de Novak & Dapas Compliance Manager. Met deze online tool van Dapas kunt u meer grip krijgen op klant- en opdrachtacceptatie. Met uw Novak-kantoorlidmaatschap kunt u de applicatie 14 dagen gratis uitproberen.

LEGALLOYD
Contracten | Advies | Tech

Legalloyd

Heeft u een juridische vraag? Dan kunt u vanaf nu via Novak DIRECT gebruik maken van de juridische dienstverlening en het contractmanagement van Legalloyd. De specialisten en advocaten van Legalloyd helpen bij onderhandelingen, maatwerkovereenkomsten, financieringen en conflictbeslechting. Hierbij combineren ze technologie met advocatuur.

Kijk voor meer informatie over deze en andere producten- en diensten van Novak op www.novakdirect.nl.

Novak introduceert online Accountants-magazine

Om u nog sneller van relevante informatie te kunnen voorzien, introduceert Novak het online Accountantsmagazine. Dit magazine verschijnt vier keer per jaar naast de papieren versie die dit jaar twee keer zal uitkomen. De eerste editie vindt u op www.accountantsmagazine.nl. Daarin leest u onder andere over wettelijke reserves, bitcoins en de ervaringen van Activa Accountants & Adviseurs met het digitaliseren van hun complianceproces.

Profiteer nu van 60% korting op het Novak Kwaliteits-systeem

Om van nog meer voordeel te kunnen profiteren, krijgt u bij afsluiting van het Novak-kantoorlidmaatschap PLUS, naast de bestaande 40% korting, nog eens 20% extra korting op de aanschaf van het Novak Kwaliteits-systeem.

Heeft u al een Novak-kantoorlidmaatschap? Dan kunt u deze gemakkelijk omzetten in een PLUS-abonnement en direct profiteren van deze aanbieding.

KIJK OP www.novak.nl

CaseWare CLOUD

Werk efficiënt, comfortabel en veilig online samen aan dossiers, opdrachten en betrouwbare rapportages. Centraliseer dossiers, manage uw praktijk en communiceer op het unieke Cloud-platform. Koppel financiële software, integreer on-premise applicaties en gebruik Cloud-apps voor klantopdrachten en verwante taken. Neem bijvoorbeeld de nieuwe Cloud-app Samenstel micro/klein.

Alle opdrachten vanuit één platform

Realtime inzicht in voortgang

Uw klant centraal

Werk veilig samen met klanten

Probeer CaseWare Cloud gratis!

VOOR IN DE AGENDA

Een greep uit het **Opleidingen** aanbod

NBA OPLEIDING: DAGELIJKSE ADMINISTRATIE EN BTW – BENUT KANSEN EN VOORKOM CORRECTIES ACHTERAF

Tijdens deze cursus staat de verwerking van de facturen in btw-aangifte centraal en gaat de docent in op de veel voorkomende fouten. Met praktische tips, eenvoudige handreikingen en verscherpte alertheid verhoogt u de kwaliteit van de btw-administratie. Onmisbaar voor iedereen die met administraties en omzetbelasting bezig is.

Hotel Van der Valk Vianen

25 september 2019 @ 15:00 – 20:00u

PE-uren: 4

NBA OPLEIDING: FRAUDERISICOFACTOREN IN DE PRAKTIJK – VOOR OPENBAAR ACCOUNTANTS IN DE SAMENSTELPRAKTIJK

Een verplichte PE-training voor alle openbaar accountants werkzaam in de samenstellpraktijk, die in 2017 niet hebben deelgenomen aan de toen verplichte training frauderisicofactoren.

Deze praktisch opgezette training heeft ook als doel om de bewustwording van de accountant te vergroten van wat het maatschappelijk verkeer van de accountant verwacht op het gebied van fraude.

Diverse locaties en data @ 13.00 – 20.30 uur

PE-uren: 6

NBA OPLEIDING: UITGLIJDERS; LESSEN UIT HET TUCHTRECHT – RODE VLAGGEN

Bij deze interactieve cursus wordt casuïstiek besproken die bij de accountantskamer is behandeld. Dirk ter Harmseel gaat in op tuchtrechtspraak maar ook op straf- en bestuursrechtspraak. Hij bespreekt diverse casussen, leerpunten en vaktechnische inzichten.

Van der Valk Hotel Arnhem

1 oktober 2019 @ 14:00 – 18:30 uur

Mercure Hotel Amersfoort Centre

10 december 2019 @ 14:00 – 18:30 uur

PE-uren: 4

NBA OPLEIDING: EXTERNE VERSLAGGEVING VOOR KLEINE EN MICRO-BV

Het vakgebied Externe Verslaggeving is in beweging. Jaarlijks zijn er wijzigingen en soms ook aanvullingen op BW 2 Titel 9 en de Richtlijnen voor de jaarverslaggeving. In deze workshop wordt aan de hand van praktijkvoorbeelden zichtbaar gemaakt welke regelgeving van toepassing is.

Postillion Hotel Amersfoort-Veluwemeer

24 september 2019 @ 14:00 – 20:00 uur

Novotel Eindhoven

18 december 2019 @ 14.00 – 20.00 uur

PE-uren: 5

U KUNT ZICH INSCHRIJVEN VOOR DEZE OPLEIDINGEN OP WWW.NOVAK.NL/OPLEIDINGEN. DAAR VINDT U OOK HET COMPLETE AANBOD.

SCHRIJF U NU IN EN MIS HET NIET

12 december 2019, van 10:00u - 18:00u
Meeting District Nieuwegein

Powered by:

Vakkennis, klantkennis én zelfkennis: 3 pijlers voor succes

Ontmoet andere mkb-accountants en topsprekers tijdens een dagvullend programma dat in het teken staat van ondernemerschap, persoonlijke ontwikkeling en natuurlijk de nodige dosis vaktechniek.

→ Schrijf u alvast in via www.dagvandemkbbaccountant.nl.

→ Toegang: GRATIS voor leden van vereniging Novaa en KORTING voor leden van stichting Novak. Geen lid? Bekijk ons aanbod op de inschrijfpagina.

→ NBA: 5 PE-uren | RB: 3 PE-uren

Meer informatie?

Mail of bel ons via novaa@novaa.nu / 070 - 3524002

www.dagvandemkbbaccountant.nl

'Aantal zzp'ers in de zorg afgelopen vijf jaar flink toegenomen'
nu.nl

'Aantal zzp'ers gaat fors omhoog'
www.accountant.nl

**'Aantal zzp'ers weer gegroeid
8 % extra bouwondernemers'**

'Zzp'ers stuwen aantal bedrijven'
De Limburger bouw.nl

**'Zzp'ers zorgen voor stijging startende ondernemers
in eerste kwartaal 2019'**

accountancyvanmorgen.nl

Nieuwe markt. Nieuwe kansen. Nieuwe tools.

www.asperion.nl/nieuwe-zzp-tools

In samenwerking met

Belastingdienst

Asperion
Online Boekhouden